Multi-Attribute Decision Making (MADM) in Analysis of a Future Sensor Capability MAJ Andrew Swedberg Maneuver Support Battle Lab (MSBL) Capabilities Development and Integration Directorate (CDID) Maneuver Support Center of Excellence (MSCoE) Fort Leonard Wood, MO | Public reporting burden for the collection of information is estimated to maintaining the data needed, and completing and reviewing the collect including suggestions for reducing this burden, to Washington Headqu VA 22202-4302. Respondents should be aware that notwithstanding at does not display a currently valid OMB control number. | tion of information. Send comments regardinarters Services, Directorate for Information | ng this burden estimate of
Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis I | is collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|---|---|--| | 1. REPORT DATE 17 NOB 2014 | 2. REPORT TYPE N/A | | 3. DATES COVE
17 NOV 201 | RED 4 - 17 NOV 2014 | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT I | NUMBER | | | Multi-Attribute Decision Making (MA Capability | DM) in Analysis of a Fu | iture Sensor | 5b. GRANT NUM | IBER | | | Саравші | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | 5d. PROJECT NU | MBER | | | MAJ Andrew Swedberg | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT | NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND AI Maneuver Support Battle Lab (MSBL Integration Directorate (CDID) Maneu (MSCoE) Fort Leonard Wood, MO |) Capabilities Developm | | 8. PERFORMING
REPORT NUMBI | ORGANIZATION
ER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) | AND ADDRESS(ES) | | 10. SPONSOR/M | ONITOR'S ACRONYM(S) | | | | | | 11. SPONSOR/MONUMBER(S) | ONITOR'S REPORT | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution | on unlimited | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT | | | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | c. THIS PAGE unclassified SAR **29** **Report Documentation Page** a. REPORT unclassified b. ABSTRACT unclassified Form Approved OMB No. 0704-0188 ### Agenda - Background - Testing a Future Capability - Experiment Overview - Available Experiment Sensors - OneSAF Images - Base Defense Operations Center (BDOC) Set-Up - Experiment Overview - Constraints, Limitations, Assumptions - Multi-Attribute Decision Making (MADM) - Experiment Customer Goals - Qualitative Model - Quantitative Model / Data Collection Plan - Example Attribute Curves - Experiment Data Collection Example - Results - Summary - Backup # Background - MSBL supports EN, MP, CM Schools and the Maneuver Support and Protection Warfighting Function (WfF). - MSBL manages a virtual Base Defense Operation Center (BDOC). - Through One Semi-Automated Forces (OneSAF) and additional sensor software, the BDOC can simulate capabilities of future Army systems under development. # Testing a Future Capability - A future sensor capability would allow for the sharing of information between sensors and systems in a dynamic tactical environment. - The BDOC represented a virtual base camp, which allowed for testing of the representative future capabilities. - Problem: How does this future sensor capability impact the BDOC Commander's mission effectiveness? ## **Experiment Overview** - Participants: Six Active Duty Soldiers (3 SSG, 1 SFC, 2 CPT) served as BDOC commanders for the two week experiment. - Baseline (current sensor arrangement / no additional capabilities) vs. enhanced/ future capability. - The baseline scenario made operator wait approximately ten minutes to regain sensor feed. The enhanced capability run allowed for immediate sensor availability. # **Available Experiment Sensors** Rapid Aerostat Initial Deployment (RAID) Boomerang Gunshot Detector Pelco Camera Long Range Thermal Imaging (LRTI) Cerberus Patrol video camera Initially on and available at the beginning Initially off but available during the scenario # OneSAF Images Initially on and available at the beginning Initially off but available during the scenario # U.S.ARMY # BDOC Set up Unmanned Aerial System (UAS) operator # U.S.ARMY ## **Experiment Overview** - Three scenarios (25 minutes each): - 1. Three vehicle patrol is patrolling outside of the base camp. At five minute mark, RAID sensor feed is removed. At ten minute mark, enemy sniper engages patrol. - 2. No enemy action, but BDOC loses all video feed. - 3. Civilian protest at front gate. At five minute mark, RAID sensor feed is removed. At ten minute mark, Vehicle Borne Improvised Explosive Device (VBIED) explodes outside of base camp. - Data recorder: recorded time to detect, identify, decide, SALT report, radio time, survey afterwards. # Constraints, Limitations, Assumptions #### Constraints: The virtual BDOC environment tested the participants' use of this future capability. No real world testing of actual capabilities was available. #### Limitations: The limited experiment preparation time did not allow for a full spectrum of stakeholder or Warfighter input. #### • Assumptions: - The simulation served as a realistic replication of a small (50-299 Soldiers) base camp. - All of the participants' input is equally weighted. - All collected will be used for the experiment; no outliers will be discarded. # Multi-Attribute Decision Making (MADM) #### Four common characteristics: - 1. There are multiple objectives and attributes. - 2. Objectives & attributes conflict with each other to some extent and tradeoffs apply (i.e., increasing the level of achievement for one objective or attribute may result in a decrease in the level of achievement for one or more of the remaining objectives and attribute). - 3. Units of measurement are not the same across all attributes. - 4. Purpose of analysis is to evaluate all alternatives and/or select best alternative. # Multi-Attribute Decision Making (MADM) - 1. Identify stakeholders. - Customer, MSCoE Leadership, Subject Matter Experts - 2. Identify fundamental objectives. - Determine impact of future capability to BDOC Commander's threat response. - 3. Develop the qualitative model. - Understand what attributes are important to the stakeholder. - 4. Develop quantitative value model. - Leads to Data Collection Management Plan (DCMP). - Develop and Assess value functions for each attribute. # **Customer Experiment Goals** | Measure | Reqt
Trace | Factor | Baseline V | alue | Previous
Quarter Value | Current Value | Target Value | Meas. | Curr
ent
TRL | |--|---------------|--------|--|----------|--|--|--|---|--------------------| | Increase ability to identify
shooters, return fire, and
reduce time to respond (10 | X | | Inability to
Identify Shoot
Time
required | | Inability to Identify
Shooters in <30s | Inability to Identify
Shooters in <30s | Able to Identify
Shooters in <30s | Possible
use of
VBDOC?
Establish
Sim to
evaluate
this | 3 | | - 30s) | Х | Inter | to | n | Able to Return Fire in <x seconds<="" td=""><td>Able to Return Fire in
<x seconds<="" td=""><td>Able to Return Fire in <30 seconds</td><td>VBDOC?</td><td>3</td></x></td></x> | Able to Return Fire in
<x seconds<="" td=""><td>Able to Return Fire in <30 seconds</td><td>VBDOC?</td><td>3</td></x> | Able to Return Fire in <30 seconds | VBDOC? | 3 | | | Х | Indoor | Detect,
Identify, | nd
Is | Able to respond in < Y seconds | Able to respond in <
Y seconds | Able to respond in
<30 seconds | VBDOC? | 3 | | Hold off attackers at a small
base for 30 minutes | X | Inter | Decide. | fic | System specific | System specific | Hold off attackers
at a small base for
30 minutes | VBDOC? | 4 | | Reduce bandwidth requirements within a tactical environment | x | Inte | Communi | cat | m specific | System specific | Reduce bandwidth
requirements
within a tactical
environment by
30% | VBDOC
Sim, E14
evaluation
? | 3 | | Enable communication across bandwidth limited | х | Inter | No | | No | Yes, Interoperability
at Tactical Service
Level (TSL) 1 is being
worked in the current | Yes, at
Interoperability | VBDOC
Sim. E14 | 3 | | Additional
Desired Measure | | | | | wareness
is removed. | | | | | #### **Qualitative Model** # Quantitative Model / Data Collection Plan | | _ | _ | _ | |-------|-----|---|---| | He | | т | W | | U.S.A | hil | u | | | Issue and (weighting) | Essential Elements of Analysis (EEA) and weighting | Measure of Performance (MOP) and weighting | Method and (Units) | |---|--|---|--| | | | MOP 1.1.1 (10%): What is the time from incident to detection? | Timer (seconds) | | Issue 1. (67%): How does the future sensor capability impact threat response? | | MOP 1.1.2 (10%): What is the time from detection to identification? | Timer (seconds) | | | EEA 1.1 (67%): How does the future sensor capability impact | MOP 1.1.3 (10%): What is the time from identification to decision? | Timer (seconds) | | | situational awareness (SA)? | MOP 1.1.4 (35%): What is the time from incident to complete a Size, Activity, Location, Time (SALT) report? | Timer
(seconds) | | | | MOP 1.1.5 (35%): After a sensor failure, how was your ability to regain situational awareness impacted? | Survey
(Normalized 0-
100 Scale) | | | EEA 1.2 (33%): How does the future sensor capability impact quantity and nature of | MOP 1.2.1 (55%): What is percent of radio communication time? | Timer (percent) | | | communications? | MOP 1.2.2 (45%): How many errors are in the SALT report? | Data Recorder (observation) | | Issue 2. (33%): How does the | EEA 2.1 (68%): How does the sensor data feed impact user performance? | MOP 2.1.2 (100%): What is the workload impact? | Survey
(Normalized 0-
100 Scale) | | future sensor capability impact user control? | EEA 2.2 (32%): What are the impacts on user confidence? | MOP 2.2.1 (100%): How does the future sensor capability impact user confidence in responding to a threat? | Survey
(Normalized 0-
100 Scale) | # **Example Attribute Curves** Attribute curves determine value of a score of an attribute. #### **Survey Question** How did the future sensor capability impact your confidence in responding to a threat? | Greatly | Diminished | No Change | Enabled (75) | Greatly Enabled | |----------------|------------|-----------|--------------|-----------------| | Diminished (0) | (25) | (50) | | (100) | ## **Experiment Data Collection Example** #### Data from one participant in one run # **Experiment Data Collection Example** #### Results - 60.71% Overall utility Increase with the future sensor capability enabled. - Sensitivity Analysis showed that attributes are not sensitive to significant Issue and EEA weighting changes. Participants' Overall Utility Increase ### Results - Each attribute can be individually analyzed. - Overall time spent on the radio decreased by 27.5%. Participants' Overall Radio Time Decrease # Summary - Through the virtual BDOC, MSBL can accommodate contingency base and protection focused experiments and studies. - MADM is a straightforward and effective method of determining "goodness" of a system or capability under evaluation. - MADM showed a 60.7% increase in utility of the future sensor capability, compared to a current baseline. # Backup # Sensitivity Analysis Overall utility Increase Impact by Varying Issues 1 and 2 Weights | Issue and (weighting) | Essential Elements of Analysis (EEA) and weighting | |--|---| | Issue 1. (67%): How does future capability impact threat response? | EEA 1.1 (67%): How does future capability impact situational awareness (SA)? | | | EEA 1.2 (33%): How does future capability impact quantity and nature of communications? | | Issue 2. (33%): How does future capability impact user control? | EEA 2.1 (68%): How does sensor data impact user performance? | | | EEA 2.2 (32%): What are the impacts on user confidence? | # Backup – Utility Curve Time from detection to identification # Backup - Utility Curve Time from identification to decision # Backup – Utility Curve Time to complete a SALT report – from incident to completion? # Backup – Utility Curve Percent of phone/radio communication time # Backup - Survey Questions Survey Question 1: Suppose that your situational awareness is 100% at the beginning of a scenario. Indicate the value of how you regained situational awareness once the sensor failed. | Greatly | Diminished | No Change | Enabled | Greatly | |----------------|------------|-----------|---------|---------------| | Diminished (0) | (50) | (100) | (150) | Enabled (200) | Survey Question 2: How did you feel that the enhanced system impacted your ability to take on more work load? Choose any number between 0 (greatly diminished) and 100 (greatly enabled). In this question, a value of 50 represents no change between the baseline and enhanced environments. Considering the first run (baseline) as a base line of 50, this question addresses the impact that the future capability had on the participant's ability to take on more work load, if it was required. | Greatly | Diminished | No Change | Enabled | Greatly | |----------------|------------|-----------|---------|---------------| | Diminished (0) | (25) | (50) | (75) | Enabled (100) | Survey Question 3: How did an enhanced environment impact your confidence in responding to a threat? Choose any number between 0 (greatly diminished) and 100 (greatly enabled). | Greatly | Diminished | No Change | Enabled (75) | Greatly | |----------------|------------|-----------|--------------|---------------| | Diminished (0) | (25) | (50) | | Enabled (100) | Survey Question 4: How did your tactics, techniques, and procedures (TTPs) change in the BDOC with a baseline vs. ehanced environment? Survey Question 5: What risks to base camps operations does non – baseline vs. enhanced uncover? # U.S.ARMY #### References - RAID picture: http://peoiews.apg.army.mil/fb-n-11-15-11.html, accessed 12 Sep 14 - Boomerang: http://homemadedefense.blogspot.com/2010/06/military-technology-gunshot-detectors.html, accessed 12 Sep 14 - Pelco: http://www.pelco.com/sites/global/en/sales-and-support/downloads-and-tools/image-gallery/ptz-cameras.page, accessed 12 Sep 14 - LRTI: http://www.gd-imaging.com/Products/Cameras-and-Camera-Systems/Z-Series.xml, accessed 12 Sep 14 - Cerberus: http://www.army.mil/media/104406/, accessed 12 Sep 14 - Patrol Camera: http://www.tardec.info/GVSETNews/article.cfm?iID=0607&aid=02, accessed 12 Sep 14 - UAS: http://www.avinc.com/glossary/puma_ae, accessed 12 Sep 14